DTIC FILE CUPY REPORT SSD-TR-90-27 ## Conversion of Alkoxide Solutions to Oxides: Evaporation of Products R. A. LIPELES and D. J. COLEMAN Chemistry and Physics Laboratory Laboratory Operations The Aerospace Corporation El Segundo, CA 90245-4691 15 November 1989 Prepared for SPACE SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND Los Angeles Air Force Base P.O. Box 92960 Los Angeles, CA 90009-2960 SEP.27.1990 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED This report was submitted by The Aerospace Corporation, El Segundo, CA 90245, under Contract No. F04701-88-C-0089 with the Space Systems Division, P.O. Box 92960, Los Angeles, CA 90009-2960. It was reviewed and approved for The Aerospace Corporation by J. M. Straus, Director, Chemistry and Physics Laboratory. Lt Borden was the project officer for the Mission-Oriented Investigation and Experimentation (MOIE) Program. This report has been reviewed by the Public Affairs Office (PAS) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nationals. This technical report has been reviewed and is approved for publication. Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. MARK W. BORDEN, LT, USAF MOIE Project Officer SSD/MWBA RAYMOND M. LEONG, MAJ, USAF MOIE Program Manager AFSTC/WCO OL-AB #### UNCLASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | | |---|---------------------------|----------------|-------------|--------------------------------------|---|----------------------|-------------------------------|------------------------|----------------------------| | REPORT DOCUMENTATION PAGE | | | | | | | | | | | 1a. REPORT SECURITY CLASSIFICATION | | | | 1b. RESTRICTIVE MARKINGS | | | | | | | Unclassified | | | | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | 2b. DECLASS | IFICATION/DOV | WNGRADING | SCHEDUL | .E | | | r public re
n unlimited | | | | | NG ORGANIZA
(4945-02)- | | RT NUMBER | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) SSD-TR-90-27 | | | | | | | PERFORMING
ospace Cor | | | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | | Laborat | ory Operat | ions | | } | Spac | e Syste | ms Division | 1 | | | 6c. ADDRESS | (City, State, and | I ZIP Code) | | | 7b. ADDI | RESS (City, S | State, and ZIP Cod | ie) | | | El Segu | ndo, CA 90 |)245-469 | 1 | | Los Angeles Air Force Base
Los Angeles, CA 90009-2960 | | | | | | 8a. NAME OF
ORGANIZA | FUNDING/SPO | NSORING | | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER F04701-88-C-0089 | | | | | | 8c. ADDRESS | (City, State, and | d ZIP Code) | | <u> </u> | 10. SOUF | CE OF FUN | DING NUMBERS | | | | 30. 7. 33 . | , (0.1,), 0.1.10, 1.1 | | | | PROGRAI
ELEMENT | A | | TASK
NO. | WORK UNIT
ACCESSION NO. | | 11 TITLE //nc | lude Security C | (accification) | | | L | | <u> </u> | | L | | Convers | ion of Alk | oxide S | olution | s to Oxides: Ev | /aporati | on of P | roducts | | : | | 12. PERSONA
Lipeles | LAUTHOR(S) | oleman, | D. J. | | | | | | | | 13a. TYPE OF | REPORT | | 13b. TIM | E COVERED TO | | 14. DATE (
1989 | OF REPORT (Year
November 1 | , Month, Day)
5 | 15. PAGE COUNT
15 | | 16. SUPPLEM | ENTARY NOTAT | ION- | | 6 | S AND DESCRIPTION OF THE PARTY | | | | | | 17. | COSA | TI CODES | | 18. SUBJECT TERMS | Centinue e | vereree if n | creating with the | thily-by-block- | turnbar) | | FIELD | GROUP | | GROUP | drying, gels, processing, s | evapor | ation k | inetics di | ffusion, | sol-gel | | | 1 | | | silicate (THE | Silicon
S). cer | tetramen
amic fil | inoxide, ce
lm processi | trametny.
mg. metal | lortno
lloworganica | | | t | | | solution depo | sition. | (MDSD), | solution p | rocessing | 1. (35/35) 15 | | 19. ABSTRAC | T (Continue on r | everse if ne | cessary and | identify by block number | | | | $\overline{}$ | | | The evar | ooration o | forgan | ic by-p | roducts released | durin | drying | of 1-mm th | ick si i | on tetra- | | methoxid | de gels wa | s analy: | zed usi | ng gas chromatog | raphy. | The evap | oration ki | netics of | f methanol | | depended | d on the d | ryingr | ate ach | ieved by flowing | dry ai | r over i | the gel., F | or drying | at flow | | depended on the drying rate achieved by flowing dry air over the gel. For drying at flow rates less than 50 cm ³ /min, exponential kinetics were observed initially with a long time constant (about 100 to 400 min). For drying rates greater than 70 cm ³ /min, diffusional | | | | | | | | | | | constant | t (about 1 | 00 to 4 | 00 min) | . For drying ra | tes gre | ater tha | an 70 cm ³ /m | in, diff | usional | | (t-1/2) kinetics were observed initially. Cracking of the gel during drying was used to indicate the degree of stress. At low drying rates, minor cracking was observed near the | | | | | | | | | | | edges of the gel. At high flow rates, extensive cracking was observed in samples that | | | | | | | | | | | edges of the gel. At high flow rates, extensive cracking was observed in samples that exhibited early t-1/2 kinetics. Monitoring the kinetics of drying is essential to optimizing | | | | | | | | | | | the drying conditions to minimize stress and cracking in gels. | 20. DISTRIBU | TION/AVAILABII | JTY OF ABS | STRACT | | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | UNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC USERS | | | | Unclassified | | | | | | | | F RESPONSIBL | | | | 22b. TEL | PHONE (In | clude Area Code) | 220. OFFI | CE SYMBOL | | | | | | | | | | 1 | | ## PREFACE We thank Drs. M. S. Leung, G. S. Arnold, and G. Eng for useful discussions. | Acces | sion For | | | |----------------------------------|-----------|---|--| | NTIS | GRA&I | | | | DTIC | TAB | | | | Unannounced | | | | | Justi | fication_ | | | | Distribution/ Availability Codes | | | | | | Avail and | - | | | Dist | Special | L | | | 41 | | | | ### CONTENTS | I. | INTRODUCTION | 5 | |------|------------------------|----| | II. | EXPERIMENTAL PROCEDURE | 7 | | III. | RESULTS AND DISCUSSION | g | | IV. | CONCLUSIONS | 17 | | ٧. | REFERENCES | 10 | ## FIGURES | 1. | Gas Chromatograph of TMSO Sample | 9 | |----|--|----| | 2. | Evaporation Rate of Methanol from TMOS Gels at 24°C for Flow Rates of (a) 11 cm ³ /min, (b) 19 cm ³ /min, and (c) 105 cm ³ /min | 11 | | 3. | Evaporation Rate of Methanol from TMOS Gels at 24°C for Flow Rates of (a) 11 cm ³ /min, (b) 19 cm ³ /min Showing Exponential Fit to Initial Data, and (c) 105 cm ³ /min | 12 | | 4. | Kinetic Model for Drying of Gels in Flowing Air | 14 | | 5. | Evaporation of the Methanol at a High (105 cm ³ /min) Flow Rate | 15 | | 6. | Cracking in Gels Dried at (a) 19 cm ³ /min to Remove 20% of the Methanol and (b) 105 cm ³ /min to Remove 25% of the Methanol | 16 | | | TABLES | | | 1. | Gas Chromatography of Gases Removed from Base-Catalyzed TMOS Gel by Dry Air Flowing at 35 cm ³ /min | 10 | | 2. | Effect of Air Flow Rate on Drying | 12 | #### I. INTRODUCTION The rate of solvent and organic by-product removal from wet gels prepared by metallo-organic solution deposition (MOSD or sol-gel) affects the structure and quality of the dry gels and films. $^{1-3}$ At slow drying rates, evaporation of solvent from the gel depends on the vapor pressure of the solvent, its surface concentration, and its surface area. 4 When the surface dries faster than the solvent can diffuse to the surface, transport of the solvent molecules to the surface becomes rate limiting. Drying conditions are usually optimized by the traditional method of examining dried gels or films and adjusting the drying conditions to avoid cracking. An understanding of evaporation kinetics would result in easier optimization of drying conditions. Thermogravimetry (TG) could be used to monitor the evaporation kinetics. However, in multicomponent solvent systems, measurement of the evaporation of the individual components is desirable, which is possible by gas chromatography. In this report, we show that gas chromatography can be used to characterize drying kinetics of gels. Tetramethylorthosilicate (TMOS) was studied as a model system to demonstrate the application of this technique. The rate of dry air flow was used to vary the drying rate over a wide range, and the observed evaporation kinetics were correlated to cracking in the dried gel. #### II. EXPERIMENTAL PROCEDURE The gels were cast from solutions with mole ratios of TMOS:water: methanol:ammonium hydroxide of 1:4:4:0.13. Distilled TMOS, reagent grade methanol, and aqueous ammonium hydroxide were used. Gelation occurred after 2 hr at $24\,^{\circ}\text{C}$. The gel was aged for an additional hour prior to drying measurements. The drying experiments were carried out in a 2-ml volume sample tube containing a 1-mm thick wet gel cast into a 1-cm x 2-cm area. The drying rate was controlled by flowing dry air into the sample tube at rates between 11 and 105 cm³/min. The gas exiting the tube through a 3-mm diameter capillary was sampled at 1- to 20-min time intervals by an automatic 6-port gas sampling valve. The concentration of methanol vapor in 2-ml gas samples was determined with an HP 5480A gas chromatograph equipped with an Alitech AT-1000/Graphpac column. The column was run at 160°C, the nitrogen carrier flow was set at 25 cm³/min, and a flame ionization detector was used. The peak intensity was related to the vapor pressure of methanol by running methanol in the cell under the same conditions as the gels. #### III. RESULTS AND DISCUSSION The primary species observed by gas chromatography during drying in air at 24°C were methanol and TMOS monomer. (Water cannot be detected using a flame ionization detector.) A sequence of gas chromatograms obtained by sampling the gas exiting the flow cell at 20-min intervals is presented in Figure 1. The evaporation rates of methanol and TMOS are compiled in Table 1. The high degree of polymerization and lower monomer volatility accounts for the very low TMOS evaporation rate. Most of the volume change of the gel is due to the evaporation of methanol. The evaporation kinetics, which were investigated in detail, were related to cracking of the gel. Figure 1. Gas Chromatograph of TMOS Sample (carrier flow=35 cm³/min) Table 1. Gas Chromatography of Gases Removed from Base-Catalyzed TMOS Gel by Dry Air Flowing at 35 cm³/min | Sampling time (min) | Observed time (min) | Compound | Evaporation rate (µmoles/min cm²) | |---------------------|---------------------|----------|-----------------------------------| | 1.5 | 2.0 | methanol | 35.0 | | | 6.4 | TMOS | 1.3 | | 21.0 | 21.5 | methanol | 23.0 | | | 25.9 | TMOS | 0.8 | | 41.0 | 41.5 | methanol | 20.0 | | | 45.8 | TMOS | 0.9 | | 61.0 | 61.5 | methanol | 8.0 | | | 65.8 | TMOS | 0.9 | | 81.0 | 81.5 | methanol | 11.0 | | | 85.8 | TMOS | 0.7 | The flow rate through the cell was varied between 11 to 105 cm³/min to measure its effect on the drying rate of the gel. The evaporation kinetics of methanol from the TMOS gels at three different air flow rates are compared in Figures 2 and 3. The data in Figure 2 for moderate flow rates (11 and 35 cm³/min) indicate two distinct regions: an initial region (until about 80% of the methanol is lost) where the evaporation rate is fairly constant, and a region where the rates abruptly decrease. These regions are referred to in the ceramics literature, respectively, as the "constant rate period" and the "transition period." The evaporation kinetics in the constant rate period shown in Figure 3 can be fitted by $$dN/dt = E_0 exp(-t/t_0)$$ (1) where ${\bf E}_{{\bf O}}$ is the initial evaporation rate and ${\bf t}_{{\bf O}}$ is the time constant. These parameters are tabulated for several flow rates in Table 2. Figure 2. Evaporation Rate of Methanol from TMOS Gels at 24°C for Flow Rates of (a) 11 cm³/min, (b) 19 cm³/min, and (c) 105 cm³/min Figure 3. Evaporation Rate of Methanol from TMOS Gels at 24°C for Flow Rates of (a) 11 cm³/min, (b) 19 cm³/min Showing Exponential Fit to Initial Data, and (c) 105 cm³/min. Table 2. Effect of Air Flow Rate on Drying | Air Flow, f (cm ³ /min) | E _O (nmole/min cm ²) | t _o
(min) | VE _o /f
(nmole/min cm ²) | ft _o /V | |------------------------------------|---|-------------------------|--|--------------------| | 11 | 8 | 370 | 1.5 | 2000 | | 19 | 12 | 210 | 1.2 | 2000 | | 35 | 17 | 110 | 1.0 | 1900 | | 72 | t ^{-0.42}
t ^{-0.51} | | - | _ | | 105 | t-0.51 | | - | - | To understand the observed kinetics, a simple model of drying was proposed (as shown in Figure 4). At low rates of air flow, the surface of the gel remains wet as the gel collapses. Assuming ideal solution behavior for methanol in the gel, the surface concentration of methanol available for evaporation is nearly proportional to the concentration of methanol remaining in the gel. Under this assumption, the equations for the rate of change of methanol in the vapor phase, $dN_{\rm V}/dt$, and in the gel phase, $dN_{\rm F}$ dt, are the same as those for outgassing: $$dN_{V}/dt = k_{V}N_{g} - k_{c}N_{V} - fN_{V}/V$$ (2) $$dN_g/dt = -k_vN_g + k_eN_v$$ (3) where $k_{\rm V}$ is the vaporization rate of methanol from the surface, $k_{\rm C}$ is the condensation rate, f is the gas flow rate, $N_{\rm g}$ is the number of moles of methanol in the gel, V is the volume of gas sampled by the gas chromatograph, and $N_{\rm V}$ is the number of moles of methanol in the vapor phase in the cell. The quantity measured by sampling the gas at the exit of the sample cell is $dN_{\rm V}/dt$. At a constant air flow rate, a steady state is established in the vapor phase and $dN_{\rm V}/dt$ in Eq. (2) can be set equal to zero. Under these conditions, the solutions of Eqs. (2) and (3) are $$N_g(t) = (k_c/k_v)N_{eq} \exp[-k_v ft/(Vk_c+f)]$$ (4) $$N_{v}(t) = [k_{c}/(k_{c}+f/V)]N_{eq}exp[-k_{v}ft/(Vk_{c}+f)]$$ (5) where $N_{\rm eq}/V$ is the equilibrium concentration of methanol with no air flow. The evaporation rate measured by the gas chromatograph was calculated from Eq. (5) and is: $$dN_{v}(t)/dt = [k_{c}/(k_{c}+f/V)][k_{v}f/(Vk_{c}+f)]N_{eq}exp[-k_{v}ft/(Vk_{c}+f)]$$ (6) Figure 4. Kinetic Model for Drying of Gels in Flowing Air Assuming low to moderate flow rates (f/V \ll k_c), E_O and t_O can be related to the kinetic parameters of the model by comparing Eq. (6) to Eq. (1). The initial evaporation rate is given by $$E_{o} = (k_{v}f/Vk_{c})N_{eq}$$ (7) and the time constant is given by $$t_o = Vk_c/k_v f (8)$$ As predicted from the model, VE_O/f and ft_O/V calculated from the data in Table 2 are constant within the experimental uncertainty. Thus, for flow rates less than 35 cm $^3/min$, the observed exponential drying kinetics are consistent with evaporation of methanol of an ideal solution consisting of methanol and nonvolatile gel. The stress on the gel is low under these conditions. At high air flow rates, the initial kinetics change to a $t^{-1/2}$ law. This is shown for the data in Figure 5, obtained with a flow rate of $105~{\rm cm}^3/{\rm min}$. The $t^{-1/2}$ law is expected for plane diffusion from an infinitely thick plate. These conditions exist for a limited time in a rapidly drying gel when solvent is removed more rapidly than a gel can contract or the liquid can flow. Based on our observations, drying under these conditions seriously increases the cracking in the gel. Cracking of the 1-mm thick gels did not significantly change the surface area of the gels or change the measured drying rates. At flow Figure 5. Evaporation of the Methanol at a High (105 cm³/min) Flow Rate rates less than 35 cm³/min, minor cracking developed along the edges of the gel after about 20% of the methanol was removed (Figure 6). Further drying caused the gel to shrink, but no additional cracks developed. At flow rates greater than 70 cm³/min, extensive cracking occurred before 10% of the methanol was removed. The type of cracking typical of rapid drying and diffusion-limited kinetics is shown in Figure 6b. Further cracking occurred as the gel shrank during additional drying. Figure 6. Cracking in Gels Dried at (a) 19 cm 3 /min to Remove 20% of the Methanol and (b) 105 cm 3 /min to Remove 25% of the Methanol #### IV. CONCLUSIONS Evaporation kinetics over a wide range of air flow rates (11 to 105 cm³/min) were measured using gas chromatography and were correlated to the cracking of the gels. Cracking in TMOS gels was minimized when the rate of methanol evaporation followed exponential kinetics and the gel dried uniformly. Extensive cracking was observed when the methanol evaporation followed diffusion-limited kinetics. Using this correlation between kinetics and cracking, gas chromatography can be used to measure the kinetics and optimize the drying rate of wet gels. This technique will be particularly useful in understanding the effects of evaporation in mixed solvent systems. #### V. REFERENCES - 1. T. M. Shaw, in <u>Better Ceramics Through Chemistry II</u>, edited by C. J. Brinker, D. E. Clark, and D. R. Ulrich (Mater. Res. Soc. Symp. Proc. 73, Pittsburgh, PA, 1986), pp. 215-223. - 2. J. Zarzycki, in <u>Ultrastructure Processing of Ceramics, Glasses, and Composites</u>, edited by L. L. Hench and D. R. Ulrich (John Wiley & Sons, Inc., New York, NY, 1984), pp. 27-42. - 3. L. C. Klein and G. J. Garvey, in <u>Ultrastructure Processing of Ceramics</u>, Glasses, and Composites, edited by L. L. Hench and D. R. Ulrich (John Wiley & Sons, Inc., New York, NY, 1984), pp. 88-99. - 4. G. W. Scherer, in <u>Better Ceramics Through Chemistry II</u>, edited by C. J. Brinker, D. E. Clark, and D. R. Ulrich (<u>Mater. Res. Symp. Proc. 73</u>, Pittsburgh, PA, 1986), pp. 225-236. - 5. R. W. Ford, <u>Drying</u>, Inst. of Ceramics Textbook Series, Vol. 3 (Maclaren, London, 1964). - 6. G. W. Scherer, J. Non-Crystal. Solids, 100, 77-92 (1988). - 7. R. Glang, R. A. Holmwood, and J. A. Kurtz, in <u>Handbook of Thin Film Technology</u>, edited by L. I. Maissel and R. Glang (McGraw-Hill, New York, NY, 1970), pp. 2-39 to 2-59. #### LABORATORY OPERATIONS The Aerospace Corporation functions as an "architect-engineer" for national security projects, specializing in advanced military space systems. Providing research support, the corporation's Laboratory Operations conducts experimental and theoretical investigations that focus on the application of scientific and technical advances to such systems. Vital to the success of these investigations is the technical staff's wide-ranging expertise and its ability to stay current with new developments. This expertise is enhanced by a research program aimed at dealing with the many problems associated with rapidly evolving space systems. Contributing their capabilities to the research effort are these individual laboratories: Aerophysics Laboratory: Launch vehicle and reentry fluid mechanics, heat transfer and flight dynamics; chemical and electric propulsion, propellant chemistry, chemical dynamics, environmental chemistry, trace detection; spacecraft structural mechanics, contamination, thermal and structural control; high temperature thermomechanics, gas kinetics and radiation; cw and pulsed chemical and excimer laser development, including chemical kinetics, spectroscopy, optical resonators, beam control, atmospheric propagation, laser effects and countermeasures. Chemistry and Physics Laboratory: Atmospheric chemical reactions, atmospheric optics, light scattering, state-specific chemical reactions and radiative signatures of missile plumes, sensor out-of-field-of-view rejection, applied laser spectroscopy, laser chemistry, laser optoelectronics, solar cell physics, battery electrochemistry, space vacuum and radiation effects on materials, lubrication and surface phenomena, thermionic emission, photosensitive materials and detectors, atomic frequency standards, and environmental chemistry. Electronics Research Laboratory: Microelectronics, solid-state device physics, compound semiconductors, radiation hardening; electro-optics, quantum electronics, solid-state lasers, optical propagation and communications; microwave semiconductor devices, microwave/millimeter wave measurements, diagnostics and radiometry, microwave/millimeter wave thermionic devices; atomic time and frequency standards; antennas, rf systems, electromagnetic propagation phenomena, space communication systems. Materials Sciences Laboratory: Development of new materials: metals, alloys, ceramics, polymers and their composites, and new forms of carbon; nondestructive evaluation, component failure analysis and reliability; fracture mechanics and stress corrosion; analysis and evaluation of materials at cryogenic and elevated temperatures as well as in space and enemy-induced environments. Space Sciences Laboratory: Magnetospheric, auroral and cosmic ray physics, wave-particle interactions, magnetospheric plasma waves; atmospheric and ionospheric physics, density and composition of the upper atmosphere, remote sensing using atmospheric radiation; solar physics, infrared astronomy, infrared signature analysis; effects of solar activity, magnetic storms and nuclear explosions on the earth's atmosphere, ionosphere and magnetosphere; effects of electromagnetic and particulate radiations on space systems; space instrumentation.